correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 1:	20A	49P	Reading Standards for Literature
The Gardener			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
			from the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a
			character's thoughts, words, or actions).
			9. Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use dialogue and description to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words and phrases to manage the sequence of events.
			3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.)

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.a. Use correct capitalization. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Choose words and phrases to convey ideas precisely.* 3.b. Choose punctuation for effect.* 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 1:	50A	77P	Reading Standards for Literature
Donavan's Word			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Jar			from the text.
			2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a
			character's thoughts, words, or actions).
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards
			3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use dialogue and description to develop experiences and events or show the responses of characters to situations.
			3.c. Use a variety of transitional words and phrases to manage the sequence of events.
			3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely.3.e. Provide a conclusion that follows from the narrated experiences or events.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 4 on pages 28 and 29.)
			grade 4 on pages 20 and 25.)

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.b. Choose punctuation for effect.* 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 1:	78A	101N	Reading Standards for Literature
My Name Is Maria			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Isabel			from the text.
			2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a
			character's thoughts, words, or actions).
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			Writing Standards
			3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use dialogue and description to develop experiences and events or show the responses of characters to situations.
			3.c. Use a variety of transitional words and phrases to manage the sequence of events.
			3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely.
			3.e. Provide a conclusion that follows from the narrated experiences or events.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 4 on pages 28 and 29.)
			Since it on Pugge To mind Is it
	l	L	

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 2. Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.b. Choose punctuation for effect.* 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Theme 1: Lou Gehrig: The Luckiest Man 102A 123N Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	awing inferences
3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	_
character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	the text (e.g., a
text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	the grades 4–5
3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morp and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	hology (e.g., roots
4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on succe 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necess Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	
Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	ssive readings.
3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organ sequence that unfolds naturally.	ary.
sequence that unfolds naturally.	
	ize an event
2 h. Use dialogue and description to develop experiences and events are show the responses of shown	
3.b. Use dialogue and description to develop experiences and events or show the responses of chara	cters to situations.
3.c. Use a variety of transitional words and phrases to manage the sequence of events.	
3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely	·
3.e. Provide a conclusion that follows from the narrated experiences or events.	
4. Produce clear and coherent writing in which the development and organization are appropriate to and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)	task, purpose,
5. With guidance and support from peers and adults, develop and strengthen writing as needed by p	lanning revising
and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to	
grade 4 on pages 28 and 29.)	o and morading
grade 1 on pages 20 and 25.)	

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons Fro		Standards
Theme 1: Amelia and Eleanor Go for a Ride	A 147N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use dialogue and description to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words and phrases to manage the sequence of events. 4. Provide a conclusion that follows from the narrated experiences or events. 4. Provide a conclusion that follows from the narrated experiences or events. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 2: The Baker's Neighbor	150A	173P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 2:	174A	205N	Reading Standards for Literature
The Emperor and			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
the Kite			from the text.
			2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
			 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented.
			 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.)

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 2. Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. 3. Identify the reasons and evidence a speaker provides to support particular points. Language Standards 2.c. Use a comma before a coordinating conjunction in a compound sentence. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

(÷rada 4	From Page	To Page	Standards
Theme 2: Nights of the Pufflings	206A	229P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 2.c. Use a comma before a coordinating conjunction in a compound sentence. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 2:	230A	251N	Reading Standards for Literature
The Garden of			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Happiness			from the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a
			character's thoughts, words, or actions).
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g.,
			headings), illustrations, and multimedia when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
			2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).
			2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
			2.e. Provide a concluding statement or section related to the information or explanation presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 4 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish
	1		writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to
			type a minimum of one page in a single sitting.
			type a minimum of one page in a single sitting.
		1	

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. Language Standards 2.c. Use a comma before a coordinating conjunction in a compound sentence. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 2: How to Babysit and Orangutan	252A	271N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 3: Sarah, Plain and Tall	274A	299P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Choose words and phrases to convey ideas precisely.* 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 3: Stealing Home	300A	325N	Reading Standards for Literature 4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean). 9. Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explain the topic. 2.e. Provide a concluding statement or section related to the information or explain the topic. 3. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Edit

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 3: The Cricket in Times Square	326A 34!	349N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 3: Two Lands, One Heart	350A	371N	Reading Standards for Literature 6. Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
			Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 3: Look to the North	372A	397N	Reading Standards for Informational Text 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine the main idea of a text and explain how it is supported by key details; summarize the text. 3. Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text. 4. Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area. 5. Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explanit ne topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appro

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 4: The Kids' Invention Book	400A	421P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive detai

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 4:	422A	437N	Reading Standards for Literature
The Case of			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Pablo's Nose			from the text.
			2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions).
			4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer's purpose.
			1.b. Provide reasons that are supported by facts and details.
			1.c. Link opinion and reasons using words and phrases (e.g., for instance, in order to, in addition).
			1.d. Provide a concluding statement or section related to the opinion presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.)

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 4: In the Days of King Adobe	438A	453P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.d. Order adjectives within sentences according to conventional patterns (e.g., a small red bag rather than a red small bag). 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 4: Red Writing Hood	454A	471N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3. a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4. a. Read on-level text with purpose and understanding. 4. b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4. c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.d. Order adjectives within sentences according to conventional patterns (e.g., a small red bag rather than a red small bag). 2.d. Spell grade-appropriate words correctly, consulting references as needed.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 4: One Grain of Rice	472A	499N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 6. Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to su

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 5: Fire!	502A	521P	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.)

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 5:	522A	543P	Reading Standards for Informational Text
A Very Important			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Day			from the text.
			2. Determine the main idea of a text and explain how it is supported by key details; summarize the text.
			10. By the end of year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the
			range.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related
			to the topic.
			2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).
			2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
			2.e. Provide a concluding statement or section related to the information or explanation presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 4 on pages 28 and 29.)
			grade 4 on pages 20 and 25.)

correlated to

(-rade 4	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. 5. Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 1.d. Order adjectives within sentences according to conventional patterns (e.g., a small red bag rather than a red small bag). 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Choose words and phrases to convey ideas precisely.* 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 5: Saguaro Cactus	544A	567N	Reading Standards for Literature 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen wri

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Choose words and phrases to convey ideas precisely.* 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.

correlated to

(≟rado 4	From Page	To Page	Standards
Theme 5: Blue Willow	68A	589P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explain the topic. 2.e. Provide a concluding statement or section related to the information or explaining, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 above.) 5. With guidance and

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.a. Choose words and phrases to convey ideas precisely.* 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 5: In My Family	590A	609N	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 2.c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 2.d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 2.e. Provide a concluding statement or section related to the information or explanation presented. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.b. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses. 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 6: The Gold Rush	612A	637P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 3.c. Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion). 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 6: I Have Heard of a Land	638A	667P	Reading Standards for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). 4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discus

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 2.d. Spell grade-appropriate words correctly, consulting references as needed. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 6:	668A	689N	Reading Standards for Literature
Paul Bunyan and			1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences
Babe the Blue Ox			from the text.
			2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
			3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a
			character's thoughts, words, or actions).
			4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5
			text complexity band proficiently, with scaffolding as needed at the high end of the range.
			Reading Standards: Foundational Skills
			3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots
			and affixes) to read accurately unfamiliar multisyllabic words in context and out of context
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			1.a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are
			grouped to support the writer's purpose.
			1.b. Provide reasons that are supported by facts and details.
			1.c. Link opinion and reasons using words and phrases (e.g., for instance, in order to, in addition).
			1.d. Provide a concluding statement or section related to the opinion presented.
			4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose,
			and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 4 on pages 28 and 29.)
			6. With some guidance and support from adults, use technology, including the Internet, to produce and publish
			writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to
			type a minimum of one page in a single sitting.

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 5.a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. 5.b. Recognize and explain the meaning of common idioms, adages, and proverbs. 5.c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 6: Fly Traps! Plants That Bite Back	690A	713N	Reading Standards for Informational Text 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. 2. Determine the main idea of a text and explain how it is supported by key details; summarize the text. 4. Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area. 5. Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text. 10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range. Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient comman

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.a. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why). 1.e. Form and use prepositional phrases. 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
Theme 6: The Down and Up Fall	714A	737N	Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text; summarize the text. 3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Reading Standards: Foundational Skills 3.a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 3.a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use dialogue and description to develop experiences and events or show the responses of characters to situations. 3.c. Use a variety of transitional words and phrases to manage the sequence of events. 3.d. Use concrete words and phrases and sensory details to convey experiences and events precisely. 3.e. Provide a conclusion that follows from the narrated experiences or events. 4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4 on pages 28 and 29.) 6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient co

correlated to

Trophies Grade 4 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion 1.b. Follow agreed-upon rules for discussions and carry out assigned roles. 1.c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. 1.d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion. 3. Identify the reasons and evidence a speaker provides to support particular points. 4. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace. Language Standards 1.e. Form and use prepositional phrases. 1.f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.* 2.d. Spell grade-appropriate words correctly, consulting references as needed. 4.b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph). 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).